Thrift Savings Plan A to Z PRESENTED BY STEWART KAPLAN, AFC®, RFC, RPA #### Some Benefits of the TSP.... Automatic enrollment & payroll deduction Choice of: pre-tax and/or after-tax elective deferrals Ability to keep TSP for Life – Simplify and save \$ by transferring in other eligible accounts Choice of broadly diversified investment funds that provide comprehensive coverage of each asset class Income from securities lending improves the investment fund returns low expenses Agency contributions for FERS & BRS! I% automatic & 4% maximum match G Fund – No risk of negative returns and backed by the full faith and credit of the U.S. Government #### **Agenda** - Make Wise Decisions Today: Retire With Dignity Tomorrow - Saving for Retirement: Your TSP Contributions - Choosing a Tax Treatment: Traditional or Roth? - Getting the Most Bang for Your Buck: Saving in the Thrift Savings Plan - Accessing your TSP Money While Still Employed: Loans and In-Service Withdrawals # Retire With Dignity Tomorrow Make Wise Decisions Today #### **Sources of Income in Retirement** **Social Security** Savings (TSP) #### TSP account balance at retirement depends on: #### Actions that positively affect TSP balance ## FERS: contribute enough to get full agency match - Contribute five percent to get maximum agency match of four percent - Applies on a per pay date basis - NOT an annual basis Allocate contributions to investment funds based on appropriate balance of risk to return - Periodically rebalance and reallocate based on a long-term strategy - Or choose a Lifecycle fund – rebalancing and reallocations occur automatically ## Actions that may negatively affect TSP balance - Loans - Financial Hardship Withdrawals ## Frequent Interfund Transfers • Short-term, tactical moves using index funds is generally an unsuccessful long-term investment strategy ## Your TSP Contributions Saving for Retirement #### **Contribution Elections** I) 3) **Election** is You choose tax You choose amount submitted to character of of contribution your agency contributions TSP-I/TSP-U-I **Traditional** Whole dollar form (pre-tax) amount or or or **Electronically** Roth (aftervia your **Percentage** agency/service tax) payroll system - Elections are generally effective the first full pay period after receipt by the agency - You can start, stop, change, or resume contributions at any time #### **Contribution sources and limits** contributions to **Thrift Savings Plan** the TSP Agency **Matching** **Traditional** No vesting requirement #### **Contribution Rules** ### **Employee/Service member Contributions** - All new and rehired employees autoenrolled at 3% (can opt out) - Any whole dollar amount or percentage (if Uniformed Service) up to IRS elective deferral limit - No vesting rule #### **Agency Contributions (FERS/BRS)** - Agency Automatic (1%) Contributions - Subject to vesting - Agency Matching Contributions* - Based on first 5% of employee contributions per pay period, whether traditional or Roth - No vesting rule | Agency Contributions to Your Account (FERS Employees Only) | | | | | | | | | |--|--------------------|------|--------------------------------|--|--|--|--|--| | You put in: | Your aputs | | And the total contribution is: | | | | | | | | 1%
Contribution | 1 | | | | | | | | 0% | 1% | 0% | 1% | | | | | | | 1% | 1% | 1% | 3% | | | | | | | 2% | 1% | 2% | 5 | | | | | | | 3% | 1% | 3% | 7% | | | | | | | 4% | 1% | 3.5% | 8.5% | | | | | | | 5% | 1% | 4% | 10% | | | | | | | More than 5% | 1% | 4% | Your contribution + 5% | | | | | | | | | | | | | | | | *Uniformed Services members under BRS may not receive matching contributions until 2 years and 1 day past their PEBD #### **Uniformed Services Contribution Rules** - Contribute 1% to 100% of basic pay - Plus any percentage from incentive, special, and bonus pay - Contributions are subject to the Internal Revenue Code annual limitations - elective deferral, §402(g), limit (\$18,500 for 2018) - annual additions, §415(c), limit (\$55,000 for 2018) - Contributions deducted from Combat Zone Tax Exclusion (CZTE) pay are subject to section 415(c) limits but not 402(g) #### **Annual Additions Limit** - \$55,000 for 2018; includes: - All elective deferrals (Traditional, Roth and tax-exempt TSP contributions) - Agency/service matching contributions - Agency automatic (1%) contributions - Does not include catch-up contributions - Maximum contribution for officers in a combat zone cannot exceed \$8,361 per month (basic pay of the most senior enlisted member) plus \$225 hostile fire/imminent danger pay* #### Maximizing Your Match (FERS/BRS) - Ed earns \$3,000 gross pay per pay period and contributes 30% - Susan earns \$3,000 gross pay per pay period and contributes \$712 | ED | 30% EC | 4% Match | SUSAN | 30% EC | 4% Match | |------------------------------|-------------------|------------|------------------------------|------------|------------| | PC #1 to PC #20 | \$900 each | \$120 each | PC #I to PC# 20 | \$712 each | \$120 each | | PC #I to 20 | \$18,000 | \$2,400 | PC #I to 20 | \$14,240 | \$2,400 | | | | | | | | | PC #21 | \$500 | \$120 | PC #21 | \$712 | \$120 | | PC #22 | \$0 | \$0 | PC #22 | \$712 | \$120 | | PC #23 | \$0 | \$0 | PC #23 | \$712 | \$120 | | PC #24 | \$0 | \$0 | PC #24 | \$712 | \$120 | | PC #25 | \$0 | \$0 | PC #25 | \$712 | \$120 | | PC #26 | \$0 | \$0 | PC #26 | \$700 | \$120 | | PC #21 to 26 | \$500 | \$120 | PC #21 to 26 | \$4,260 | \$720 | | Total of 20
Contributions | \$18,500 | \$2,520 | Total of 26
Contributions | \$18,500 | \$3,120 | #### **Catch-Up Contributions** Participants can begin making Catch-Up contributions any time during the calendar year they turn 50 #### January I - In addition to the regular TSP contributions - Dollar amount only - Require a separate election - A new election must be submitted for each calendar year - Electronic election or TSP-1-C/TSP-U-1-C - Maximum contribution for 2018 is \$6,000 - Must self-certify intent to make regular contributions up to the elective deferral limit - No agency matching on catch-up contributions #### **Choosing a Tax Treatment** or #### **Traditional TSP Contributions** Traditional contributions are deducted from gross pay BEFORE taxes Lowers current taxable income and gives a tax break today BOTH contributions and earnings grow tax-deferred Type **FEGLI** OASDI TSP Matching **Net Pay** For Pay Period Ending Your Federal Agency Pay Period # Pay Date Name Pay Plan/Grade/Step Annual Salary **Hourly Rate** Home Address Pay Check Address **Basic Information** TSP Roth Amt/% 0 % TSP Tax Deferred Amt/% \$693.00 Your Pay Consists of Current Tax Information Marital Exemptions Additional Current YTD Wages Gross Pav Wages Deduction State Net Pay Federal **EARNINGS** YTD Type Rate Adjusted ADJ Hours Hours Current Regular **DEDUCTIONS** YTD Type Misc Adjusted Current YTD Type Misc Adjusted Current Federal Taxes State Tax 1 / VA Dental/Vision FSA HC TSP Tax Deferred TSP Tax Deferred Catch-Up TSP Roth Catch-Up Retirement - FERS OASDI Tax Medicare Tax FEGLI - Optional FEGLI - Regular FEGLI - Family Thrift Savings Plan Loan Discretionary Allotment BENEFITS PAID BY GOVT. YTD Type Medicare TSP Basic FERS Current **Agency Automatic contributions** will always be traditional YTD Current **Agency Matching contributions** will always be traditional #### **Roth TSP Contributions** Roth contributions are deducted from gross pay AFTER taxes Does not affect current taxable income **Contributions will** not be taxed again Earnings grow taxdeferred until they become "qualified" "Qualified" earnings grow tax-free OASDI TSP Matching will always be traditional TSP Basic FERS will always be traditional #### **Roth TSP – Qualification Rules** - To become qualified: - First TSP Roth contribution must meet 5-year rule - Prior participation in a Roth 401(k) transferred into TSP counts toward 5-year rule - Once 5-year rule is met, participant retains it for the life of their TSP account - Age 59½; disabled; or deceased - BOTH must be met - If withdrawn prior to meeting qualification rules: - Earnings are tax deferred and subject to IRS 10% early withdrawal tax <u>unless</u> participant meets an exception* - * One common exception is when a participant receives distributions after they've separated in the calendar year they reach age 55 or older (or in the calendar year they reach age 50 or older for certain public safety employees) #### **Traditional or Roth?** Non-animated version of above slide #### Roth TSP vs. Roth IRA Limits | | Roth Employer Plans
(e.g., Roth TSP) | Roth IRA | | | | |--------------------------------|--|---|--|--|--| | 2018
Income
Limits | Available to all participants regardless of income | Not available to taxpayers with income above certain limits: MFJ - \$189,000 to \$199,000 MFS - \$0 to \$10,000 All others - \$120,000 to \$135,000 | | | | | 2018
Contribution
Limits | \$18,500
(plus an additional \$6,000 if
turning age 50 or older) | \$5,500
(\$6,500 if turning age 50 or older) | | | | #### Retirement Savings Contribution Credit - Designed to encourage lowand modest-income individuals to save for retirement - Depending upon your adjusted gross income (AGI) and filing status, you may be able to take a tax credit for your TSP contributions - For more information, see your tax advisor or refer to IRS Form 8880. | 20 | 18 AGI | Limits* | |----|--------|---------| |----|--------|---------| | Married
Filing Joint | Single | Maximum Credit Per Person | |---------------------------|---------------------------|---| | Less than \$38,000 | Less than \$19,000 | 50% of your
contribution
(\$1,000)
| | \$38,001 -
\$41,000 | \$19,001 -
\$20,500 | 20% of your
contribution
(\$400) | | \$41,001 -
\$63,000 | \$20,501 -
\$31,500 | 10% of your
contribution
(\$200) | | AGI greater than \$63,000 | AGI greater than \$31,500 | 0% of your
contribution
(no Credit) | Moving Money From Other Plans Into TSP #### **Transfer (Direct)** Eligible Employer Plans (Traditional or Roth) - •40 l(k), 403(b), 457(b) - ·Sep IRA, SIMPLE Traditional IRA (Pre-tax only) **NOT Roth**, Education or Inherited IRAs Money moves directly from an eligible plan or retirement account into the TSP Participant does not have use of the money **Rollover (Indirect)** The amount transferred or rolled over into the TSP account is allocated according to the current contribution allocation on file - •401(k), 403(b), 457(b) - ·Sep IRA, SIMPLE Traditional IRA (Pre-tax only) Participant has use of the money for 60-days May result in tax withholding and early withdrawal penalty if under age 59.5 Source: Summary of the Thrift Savings Plan, pages 9 - 10 and instructions on TSP-60 and TSP-60-R forms **Need to complete:** - 1 Withdrawal process from eligible plan - **2** TSP-60/TSP-60R #### **Combining TSP Accounts** | THRIFT SAVINGS PLAN REQUEST TO COMBINE CIVILIAN AND UNIFORMED SERVICES TSP ACCOUNTS I. INFORMATION ABOUT YOU 1. Lit Norm 2. Little and the services of the state stat | If you have both a uniformed services and a civilian TSP account AND are separated from the service associated with one of them, you can transfer your balance out of that account and into the other account You may transfer in either direction if separated from both | |--|---| | 12. Species to Separate the Interesting No other acknowledgement is acceptable (see instructions). Notarty: Please complete the Interesting. No other acknowledgement is acceptable (see instructions). The person who signed from 12 is known to or was identified by me and, before me, signed or acknowledged to have signed form, in witness thereof, I have signed below on this | UEST TO COMBINE ACCOUNTS—Indicate how you want to combine your TSP accounts. [Restrictions apply; see instructions.] Transfer my uniformed services TSP account into my civilian TSP account. (Complete Section III if married CSRS.) OR Transfer my civilian TSP account into my uniformed services TSP account. (Go to Section IV.) Note: A tax-exempt balance in a | transferred to a civilian TSP account Do Not Write Below This Line # Saving in the Thrift Savings Plan Getting the most bang for your buck #### **Diversification** - Diversification is: - Balancing an investment portfolio by dividing it among different securities, industries or classes - It reduces risk because: - It combines a variety of investments which are unlikely to all move in the same direction - The TSP achieves diversification by tracking specified baskets of investments called "index investment funds" #### **Index Investment Funds** - Facilitate a passive strategy - No need to: - Pick individual investments - Try to time market movements - Eliminate the anxiety of trying to beat the market - Reduce trading costs and investment expenses Image source: http://finviz.com/map.ashx #### **Index Investing: A Passive Strategy** - The logic of a passive strategy is based on the "Efficient Market Theory" that "Nobody knows more than the market" - A security's current price accurately reflects everything the some total of all investors know about it, i.e., the market is perfectly "efficient" - Because the market is "efficient," it's not possible for any individual investor to consistently outperform the market as a whole - Professional investors do approximately 90% of all stock market trading, therefore they cannot "beat the market" because they are the market Learn more about index investing at: S&P Indices Versus Active (SPIVA) U.S. Scorecard: http://us.spindices.com/resource-center/thought-leadership/research/ For more information see: "Stick to Your Plan: Avoid Chasing Returns" under "Planning and Tools/Investment Strategy" on tsp.gov Thrift Savings Plan #### **TSP Core Investment Funds** #### **TSP Funds Performance Summary** #### 10 Year Summary | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | |---------|--------|--------|---------|--------|--------|--------|--------|--------|--------| | 5.45% | 34.85% | 29.06% | 7.89% | 18.62% | 38.35% | 13.78% | 2.04% | 16.35% | 25.42% | | 3.75% | 30.04% | 15.06% | 2.45% | 18.57% | 32.45% | 7.80% | 1.46% | 12.01% | 21.82% | | -31.53% | 26.68% | 13.89% | 2.11% | 16.07% | 23.23% | 6.73% | 0.91% | 7.90% | 18.22% | | -36.99% | 25.19% | 7.94% | -0.96% | 14.27% | 22.13% | 6.22% | 0.73% | 2.91% | 16.77% | | -38.32% | 5.99% | 6.71% | -3.38% | 4.29% | 1.89% | 2.31% | -0.51% | 2.10% | 3.82% | | -42.43% | 2.97% | 2.81% | -11.81% | 1.47% | -1.68% | -5.27% | -2.92% | 1.82% | 2.33% | **G** Fund F Fund **C** Fund **S** Fund I Fund **L 2040 Fund** The returns for the TSP funds represent net earnings after the deduction of administrative expenses, trading costs, and investment management fees #### Costs of Investing with the TSP | | | G Fund | F Fund | C Fund | S Fund | I Fund | L Income | L 2020 | L 2030 | L 2040 | L 2050 | |---|------------------------------|---------------|--------|--------|---------------|--------|----------|--------|--------|--------|--------| | | 2016 Administrative Expenses | | | | | | | | | | | | G | ross | 0.046% | 0.046% | 0.046% | 0.046% | 0.046% | 0.046% | 0.046% | 0.046% | 0.046% | 0.046% | | 1 | l et ¹ | 0.033% | 0.032% | 0.032% | 0.032% | 0.032% | 0.033% | 0.033% | 0.033% | 0.033% | 0.033% | | | Other Expenses ² | | | | | | | | | | | | | | 0.000% | 0.017% | 0.002% | 0.027% | 0.010% | 0.003% | 0.004% | 0.006% | 0.007% | 0.008% | ¹ Net administrative expenses are the expenses charged to TSP participants per dollar invested in the respective funds after offsetting gross administrative expenses with account forfeitures and loan fees. - Consistent with standard practice in the industry, they are charged in addition to administrative expenses. - The other expenses represent fees paid to the investment manager for administering securities lending programs. ² Fees associated with securities lending are not included in 2017 administrative expenses. ## TSP's Net Administrative Expenses Compared with the Average **TSP** ### Average 40 l (k) Plan \$0.33 per \$1,000¹ $$4.30 \text{ per } $1,000^2$ ¹ Net administrative expenses charged to the TSP participant across all funds, 2016 ² Median estimated 401(k) plan fees. Source: 11th Annual NEPC Defined Contribution Plan & Fee Survey Webinar, Sep 2016 #### Effect of TSP's Expenses on Long-Term Returns **TSP** #### **Growth of \$100:TSP-Related Indices** #### Performance of the TSP Core Fund **Share Prices** ## The TSP's Lifecycle Funds Thrift Savings Plan Allocation Targets* as of January 2018 # The Lifecycle Funds and the "Efficient Frontier" - Rebalanced to their target allocations each business day - Adjusted quarterly to more conservative investments as the fund time horizon shortens - Objective is to provide the highest expected rate of return for the amount of risk expected ## How do your returns compare? Find your annual returns on your annual statements (all years) or on your fourth quarter statements (2012 to present) | Year | You? | L Income | L 2020 | L 2030 | L 2040 | L 2050 | G Fund | F Fund | C Fund | S Fund | I Fund | |---------|------|----------|---------|---------|---------|--------|--------|--------|---------|---------
---------| | 2006 | | 7.59% | 13.72% | 15.00% | 16.53% | | 4.93% | 4.40% | 15.79% | 15.30% | 26.32% | | 2007 | | 5.56% | 6.87% | 7.14% | 7.36% | | 4.87% | 7.09% | 5.54% | 5.49% | 11.43% | | 2008 | | -5.09% | -22.77% | -27.50% | -31.53% | | 3.75% | 5.45% | -36.99% | -38.32% | -42.43% | | 2009 | | 8.57% | 19.14% | 22.48% | 25.19% | | 2.97% | 5.99% | 26.68% | 34.85% | 30.04% | | 2010 | | 5.74% | 10.59% | 12.48% | 13.89% | | 2.81% | 6.71% | 15.06% | 29.60% | 7.94% | | 2011 | | 2.23% | 0.41% | -0.31% | -0.96% | | 2.45% | 7.89% | 2.11% | -3.38% | -11.81% | | 2012 | | 4.77% | 10.42% | 12.61% | 14.27% | 15.85% | 1.47% | 4.29% | 16.07% | 18.57% | 18.62% | | 2013 | | 6.97% | 16.03% | 20.16% | 23.23% | 26.20% | 1.89% | -1.68% | 32.45% | 38.35% | 22.13% | | 2014 | | 3.77% | 5.06% | 5.74% | 6.22% | 6.37% | 2.31% | 6.73% | 13.78% | 7.80% | -5.27% | | 2015 | | 1.85% | 1.35% | 1.04% | 0.73% | 0.45% | 2.04% | 0.91% | 1.46% | -2.92% | -0.51% | | 2016 | | 3.58% | 5.47% | 7.07% | 7.90% | 8.65% | 1.82% | 2.91% | 12.01% | 16.35% | 2.10% | | 2017 | | 6.19% | 9.86% | 14.54% | 16.77% | 18.81% | 2.33% | 3.82% | 21.82% | 18.22% | 25.42% | | Average | | 4.31% | 6.35% | 7.54% | 8.30% | 12.72% | 2.80% | 4.54% | 10.48% | 11.66% | 7.00% | # How to make Investment Choices for Your Account For New Contributions Contribution Allocation My Account section of the TSP website at tsp.gov or Thriftline at 1-877-968-3778 Participant will receive confirmation via website, email or mail Generally effective as of close of business each day (based on 12 noon ET cutoff) hrift Savings Plan ### **Participant Statements** - Quarterly Statements (January, April, July and October) - In My Account section of tsp.gov - View on web or opt-in to have statements mailed to you - Shows all transactions in your account during preceding three months - Annual Statements - In My Account section of tsp.gov - View on web - Mailed to you by default (Opt-out to stop the mailing) - Summarizes financial activity on your account and personal investment performance - Keep your address and personal information up-to-date - If employed, contact your service or agency - If separated, update in My Account section, use Form TSP-9 or call the Thriftline ## **Quarterly Statement** Participant Address Ensure that all personal data on file with the TSP is correct #### Here's how the value of your TSP account has changed. Value on October 1, 2013 Your vested account balance is | Value off October 1, 2015 | ***,010.00 | |-----------------------------|--------------| | Contributions and Additions | \$676.08 | | Withdrawals and Deductions | -\$14,000.00 | | Investment Gain (or Loss) | \$1,318.74 | | Value on December 31, 2013 | \$65,371.68 | \$65,371.68 #### Your account balance distribution #### Your investment allocation for future contributions #### Your Quarterly Statement for the period #### Account Number: Date of Birth: Retirement Coverage: FERS Employment Status: Active Service Required for Vesting: 3 years from #### A Message for You Great news! Now you can easily access your TSP account through your Android, iPhone, or similar smartphone by visiting the TSP's website (tsp.gov). You do not need to download an app to use this great feature. Just go to My Account from your smartphone and you will be directed to a mobile version, where you can view your account balance, transaction history, and perform contribution allocations and interfund transfers. Want to visit the non-mobile site? Just select the "Full Site" button on the top right of the screen. #### Your Personal Rate of Return Last 12 Months 10.26% #### Questions? tsp.gov ThriftLine: 1-TSP-YOU-FRST 1-877-968-3778 Outside U.S. and Canada: 404-233-4400 TDD: 1-TSP-THRIFT5 1-877-847-4385 YouTube.com/TSP4gov To correct personal or contribution information, contact your agency. # Participant Information Employed participants should report errors to their agency for correction. Separated participants can submit corrections directly to the TSP. Your Investment Return Thrift Savings Plan # **Quarterly Statement - Page Two** | | Destantas | Contributions | Withdrawals | 120000000000 | Gain or Loss | | Beginni | ng Shares | Ending | g Shares | |-----------------|----------------------|---------------|--------------|------------------------|-----------------|-------------------|-----------|------------|-----------|-----------| | TSP FUNDS | Beginning
Balance | Additions | Deductions | Interfund
Transfers | This
Quarter | Ending
Balance | Price | Number | Price | Number | | Individual Fund | s | | | | | | | | | | | GFund | \$48,554.54 | \$405.64 | -\$8,665.38 | \$0.00 | \$91.14 | \$40,385.94 | \$14.2073 | 3,417.5775 | \$14,2356 | 2,836.968 | | C Fund | 21,230.80 | 202.85 | - 3,932.24 | 0.00 | 1,006.17 | 18,507.58 | 21.6001 | 982.9029 | 22.6602 | 816.744 | | S Fund | 6,637.01 | 33.79 | - 1,224.29 | 0.00 | 197.68 | 5,644.19 | 31.0038 | 214.0709 | 31.8829 | 177.0288 | | I Fund | 954.51 | 33.80 | - 178.09 | 0.00 | 23.75 | 833.97 | 24.1817 | 39.4724 | 24.7306 | 33.7220 | | Total | \$77,376.86 | \$676.08 | -\$14,000.00 | \$0.00 | \$1,318.74 | \$65,371.68 | | | | | #### YOUR QUARTERLY LOAN SUMMARY | Loan ID | Principal
as of
10/01/2013 | Amount of New Loan | TOTAL
Principal
Repaid | Principal
as of
12/31/2013 | TOTAL
Interest
Paid | Last
Loan
Payment | |---------|----------------------------------|--------------------|------------------------------|----------------------------------|---------------------------|-------------------------| | 09001G | \$0.00 | \$14,000.00 | \$173.95 | \$13,826.05 | \$3.41 | 10/25/20 | #### YOUR TRANSACTION DETAIL BY SOURCE | Payroll
Office | Posting
Date | Transaction Type | Employee
Traditional | Employee
Roth | Agency
Automatic
(1%) | Matching | Total | | |-------------------|-----------------|---------------------------|-------------------------|------------------|-----------------------------|-------------|-------------|--| | | | Beginning Balance | \$38,451.69 | \$0.00 | \$8,135.29 | \$30,789.88 | \$77,376.86 | | | 97380100 | 10/10/2013 | Contribution | 124.68 | 0.00 | 24.94 | 99.74 | 249.36 | | | | 10/21/2013 | Loan Disbursement | - 14,000.00 | 0.00 | 0.00 | 0.00 | - 14,000.00 | | | 97380100 | 10/24/2013 | Contribution | 124.68 | 0.00 | 24.94 | 99.74 | 249.36 | | | FRB | 10/25/2013 | Loan Repayment | 177.36 | 0.00 | 0.00 | 0.00 | 177.36 | | | | | Gain or Loss This Quarter | 638.35 | 0.00 | 142.15 | 538.24 | 1,318.74 | | | | | Ending Balance | \$25,516.76 | \$0.00 | \$8,327.32 | \$31,527.60 | \$65,371.68 | | # Loans and In-Service Withdrawals Accessing your TSP money while still employed #### **TSP Loans** #### **TSP Account** Agency contributions and earnings Your contributions and earnings Loan repayment is through payroll deductions and includes an interest charge equal to the G fund rate when the loan was processed and is fixed for life of loan | V I | | I A | | | For Pa | Period Ending | 9 | Net Pay | | | |--|------|--------------|-------------|--------------------------------|-------------------------------------|---------------------------------------|-----------|-------------|----------------------|--------| | Your I | -eae | rai <i>P</i> | gen | су | Pay Pe | riod# | | Pay Date | | | | Name | | ı | ay Plan/Gr | ade/Step | Annual | Salary | | Hourly Rate | 1 | | | Home Address | | | | | Pay Ch | eck Address | | | | | | Basic Information | | | | | | | | | | | | TSP Tax Deferred Amt/% | | | TSP Roth An | | | | | | | | | Your Pay Consists of
Gross Pay
Deduction
Net Pay | | Current | | Tax Inform
State
Federal | nation | Marital Exem | ptions Ad | ditional | Current YTI
Wages |) Wage | | | | | | EAR | NINGS | | | | | | | Type
Regular | | | | Ra | ate Adj | usted | ADJ Hours | Hours | Current | ΥT | | | | | | DEDL | CTION | s | | | | | | Type Federal Taxes Dental/Vision TSP Tax Deferred TSP Roth Catch-Up OASDI Tax FEGLI - Regular FEGLI - Family Discretionary Allotment | Misc | Adjusted | Current | Υπο | Retireme
Medicare
FEGLI - | Deferred Catch-Up
nt - FERS
Tax | Misc | Adjusted | Current | ΥT | | | | | BE | NEFITS F | AID BY | GOVT. | | | | | | Type
FEGLI
OASDI
TSP Matching | | | Current | YΤD | Type
Medicare
TSP Bas
FERS | | | | Current | ΥT | You may make additional payments directly Loans are taken only from your own contributions and earnings Loan Amount -\$50 loan fee #### **Other Loan Rules** - May have two loans outstanding at same time if one is a residential loan and one is a general purpose loan* - A valid or pending court order will prevent a loan disbursement - There is a 60 day waiting period between the payoff of a loan before another like loan may be granted - Loans are subject to spouses' rights - When you leave Federal service with an outstanding loan balance, you will not be able to make a withdrawal from your TSP account until your loan is closed by either payment in full or the loan is treated as a taxable distribution #### **Indirect Loan Costs** # Financial Hardship Withdrawals The amount you withdraw from your account for a financial hardship must be limited to your financial need To be eligible, your financial need must result from at least one of the following four conditions: - Minimum withdrawal \$1,000 - May only withdraw your own contributions and earnings Recurring negative monthly cash flow Medical expenses that you have not yet paid and that are not covered by insurance Personal casualty loss(es) that you have not yet paid and that are not covered by insurance Legal expenses (such as attorneys' fees and court costs) that you have not yet paid for separation or divorce from your spouse # Financial Hardship Withdrawals Will permanently reduce your retirement savings Are subject to income taxes May be subject to the IRS 10% early
withdrawal penalty tax Will cause a suspension to your TSP contributions for 6 months (no contributions = no matching for FERS/BRS) Are subject to spouse's rights The chart below compares how taking a TSP loan or making an in-service withdrawal would affect your account. | | LOAN | IN-SERVICE
WITHDRAWAL | | | | | |--|--|---|--|--|--|--| | Cost to
Participant | \$50 loan fee | Retirement savings permanently reduced by amount of withdrawal | | | | | | | No earnings on any
outstanding loan
amount | No future earnings on amount withdrawn | | | | | | | | With financial hardship withdrawal, no employee contributions for 6 months (and no matching contributions, if you are a FERS or BRS participant); members of the uniformed services cannot contribute from incentive, special, or bonus pay | | | | | | Effect on
Taxes | None (unless loan is not paid back and the TSP declares a taxable distribution*) | Immediate tax liability (unless age-
based withdrawal is transferred to
an IRA or eligible employer plan)
Possible additional 10% early
withdrawal penalty tax | | | | | | Effect on
Earnings | No earnings on amount of loan until | No earnings on amount withdrawn | | | | | | | funds are repaid | With financial hardship withdrawal,
no new contributions to accrue
earnings for 6 months | | | | | | Effect on
Matching
Contributions
(FERS and BRS
Only) | None | With financial hardship withdrawal,
no matching contributions while
employee contributions are
suspended | | | | | Source: In-Service Withdrawals booklet (1/2018) available at tsp.gov under "Forms and Publications," "Withdrawals" (page 6) When the TSP declares a taxable distribution, the Internal Revenue Service (IRS) considers the unpaid balance (including any accrued interest) of the loan to be taxable income. ## **Age-Based In-Service Withdrawals** Must be age 59½ or older Minimum withdrawal is \$1,000; maximum is entire vested account balance May only take one age-based withdrawal during active Federal service or as a member of the uniformed services Considered an eligible rollover distribution and subject to mandatory 20% Federal income tax withholding All or any portion may be transferred to an IRA or another eligible employer plan Taking an age-based withdrawal renders you ineligible to receive a post-service partial withdrawal # Thrift Savings Plan A to Z (Part II) PRESENTED BY STEWART KAPLAN, AFC®, RFC, RPA ## **Agenda** - First Steps: Preparing for Separation - Turning Savings to Income: The TSP Retirement Income Options - Withdrawal Rules: Other Considerations - Planning Your Legacy: TSP Death Benefits - Getting Help: Resources for Participants # Preparing for Separation First Steps #### **Sources of Retirement Income** **Social Security** Savings (TSP) #### **Contribution Considerations** There is an \$18,500 annual limit on your regular TSP contributions and a \$6,000 annual limit on "Catch-up" contributions All contributions you make to employer plans* (including the TSP) during the same calendar year count toward the IRS elective deferral limit You CAN contribute the maximum amount over LESS than the full tax year** ^{*}Governmental 457(b) plans have separate limit ^{**}For any pay periods a FERS or BRS participant does not make a contribution, there will be no corresponding matching agency/DOD contribution. # Loans and Separation from Federal Service - TSP loans must be settled within 90 days of separation to avoid a taxable distribution - Participant may reamortize or make additional payments prior to separation - No post-service withdrawals will be processed until loan has either been paid in full or a taxable distribution of remaining balance has been declared Agency payroll sends TSP record keeper separation code for participant TSP sends separated participant a notice with 90 days to pay the outstanding loan balance Participant may accelerate the taxable distribution date by signing the intent block on the notice and sending back to TSP Participant may make a full payment or make partial payments during the 90 day period TSP declares a taxable distribution upon expiration of the 90day period and reports to IRS See tsp.gov/planparticipation or the TSP booklet, Loans (pages 10-12), for more information # The TSP Retirement Income Options Turning Savings to Income ## **Consider Your Options** - If you don't need income from your account immediately and your balance is at least \$200, you can leave your savings in the TSP until you're ready - According to IRS rules, you must begin to take "Required Minimum Distributions" by April 1st of the year following the year you become 70½ AND are separated from service, but there's no requirement to take all of your money out after you separate - Once you separate, if you still have a balance in your account, you can transfer or roll over balances from traditional IRAs or eligible employer retirement plans into the TSP - All of this means, you can continue to: - Make changes to your investment mix by making interfund transfers - Take advantage of the TSP's ultra low costs and the well designed investment fund options - Defer income taxes on your TSP balance until you're ready to begin receiving distributions #### **TSP Modernization Act of 2017** - On November 17, 2017, President Trump signed into law the TSP Modernization Act of 2017, which will provide TSP participants with more flexible withdrawal options. - The Executive Director of the FRTIB has the authority to establish parameters regarding this new ability to take multiple withdrawals, and the law gives the FRTIB up to two years to make the regulatory and operational changes necessary to enact these changes. - Eliminates the statutory prohibition on multiple post-separation withdrawals and multiple age-based withdrawals while a participant is still working. - Removes the restriction that participants cannot take partial post-separation withdrawals if they've already taken an age-based in-service withdrawal. - Though it has no effect on required minimum distributions mandated by the Internal Revenue Code, the law also allows separated participants who are over age 70½ to remain in the TSP, eliminating the requirement to make a withdrawal election on an entire account balance. - Participants will also be able to stop monthly payments, change payment frequency, or elect to purchase an annuity while receiving monthly payments. #### **TSP Modernization Act of 2017** - Prior to enacting the changes, the FRTIB must: - Make substantial programming changes and form revisions - Create new publications and make website changes - Publish any related policy decisions in publicly accessible regulations and allow for public comment period and then allow time to consider comments #### **TSP Modernization Act of 2017** - The FRTIB will add the ability to specify separate withdrawals for Roth and Traditional account balances - When new options are available, they will be announced widely - If you have an account balance when the new rules go into effect, even if you've begun receiving monthly payments or have taken a partial withdrawal before then, you will be able to take advantage of the new withdrawal options #### **Post-Service Withdrawals** # Partial Withdrawal Lump sum # Full Withdrawal Options - Monthly Payments - Life Annuity - Lump sum - Combination of any of the above #### **Partial Withdrawal** - A partial withdrawal is a lump sum withdrawal of \$1,000 or more - You may take a partial withdrawal if you: - Have not previously requested a partial or full withdrawal - Have not taken an age-based in-service withdrawal | | REQUEST FOR PARTIAL WITHDRAWAL WHEN SEPARATED | |----|---| | I. | INFORMATION ABOUT YOU | | | 1. This request applies to my: Civilian Account OR Uniformed Services Account | | | 2. Last Name First Name Middle Name | | | 3. TSP Account Number 5. Date of Birth Imm/dai/yayl 5. Datime Phone lifers Code and Number | | | 6. Foreign address? 7. Check hore. | | | Street Address or Biot Number (For a foreign address, see Instructions on back.) | | | 8 | | I. | PARTIAL WITHDRAWAL REQUEST | | | 11. Amount you want to withdraw: \$, | | I. | TRANSFER ELECTION | | | 12. I would like to transfer all or a portion of my withdrawal request to an IRA or eligible employer plan. (Note: Y must include the completed applicable transfer page(s) from this form with your withdrawal request package | | 1. | DIRECT DEPOSIT INFORMATION — This section is optional. Complete this section if you want the portion of your | | | drawal that is not being transferred (Sections IX-XIII) directly deposited into your checking or savings account. | | | 13. Type of Account: 14. Name of Financial Institution | | | Checking 15. | | | Savings ACH Routing Number (Must be 9 digits) Checking or Savings Account Number | | | ADDITIONAL TAX WITHHOLDING—This section is optional. If you would like more than the mandatory 20% Federal tax wit ing, complete this section. If a portion of your withdrawal is a Required Minimum Distribution, the TSP must withhold 10% of that po Withholding does not
apply to amounts transferred to IRAs or eligible employer plans or which are otherwise nontaxable (see instru 17. In addition to the mandatory 20%, withhold this amount for Federal income tax: \$ | | | CERTIFICATION AND NOTARIZATION—I certify that the information I have provided on all pages of this withdraw request is true and complete to the best of my knowledge. If I did not complete Section VII or VIII on Page 2, I further that I am an unmarried T59 participant. Warning: Any intentional false statement in this application or villful misrepitation concerning this request is a violation of law that is punishable by a fine or imprisonment for as long as 5 years, c (18 U.S.C. 1001). | | | 18. Participant's Signature | | | 20. Notary: Please complete the following. No other acknowledgement is acceptable (see instructions). The person who signed Item 18 is known to or was identified by me and, before me, signed or acknowledged to have signed this form. In witness thereof, I have signed below on this day of | | | My commission expires: Date Imm.84d/yyyl Notary's Signature | | | Notary's Printed Name Notary's Phone Number | | | Jurisdiction | | | Do Not Write Below This Line | #### III. TRANSFER ELECTION 12. I would like to **transfer** all or a portion of my withdrawal request to an IRA or eligible employer plan. [Note: You must include the completed applicable transfer page(s) from this form with your withdrawal request package.] #### Full Withdrawal (non-animated version of previous slide) # a. SinglePayment May transfer entire amount of withdrawal (or a portion thereof) to an IRA or another employer plan Minimum = 1% of account balance # b. Life Annuity - Assures income for life - Single, Joint with Spouse or Joint with Other Survivor - Each has various features - Minimum = \$3,500 # c. TSP Monthly Payments - Fixed dollar amount - Specified by participant - Amount may be changed annually - Minimum payment = \$25 - Based on life expectancy - Payments computed IRS life expectancy tables - Amount automatically adjusts annually rift Savings Plan ——— | | L | | | | | |----|---------|----------|-------|------|--| | | | ast, Fin | | | | | ١. | | g mo | nthly | payı | CTION —This section is required. Cho
ments, include the dollar amount of each | | | 23. Iwo | uld | like | to v | vithdraw my entire account balanc | | | а. | | | | .0% Single Payment | | | b. | | | | .0% Life Annuity (Must equal \$3, | | | c. | | | | .0% TSP Monthly Payments > To | | | | 1 | 0 | 0 | % (Total a, b, and c) | | | | | | | | V. TRANSFER ELECTION ### a. Single Payment - Also referred to as a Lump Sum payment - You can withdraw your entire TSP account balance in a single payment - You can transfer or roll over all or part of your TSP account to an IRA or another eligible retirement account - Any taxable amount withdrawn but not transferred or rolled over will be subject to ordinary income tax for the year of withdrawal #### **b.** Life Annuity - TSP life annuity - Income is assured for the life of the annuitant(s) - Funds are transferred from TSP to the annuity provider, and benefits are "locked in" when the request is processed | | Single Life | Joint Life with Spouse | Joint Life with Other Survivor | |--------------------------------|-------------|------------------------|--------------------------------| | Survivor benefit (50% or 100%) | | ✓ | ✓ | | Level payments | √ | ✓ | ✓ | | Increasing payments | ✓ | ✓ | | | Cash refund | √ | ✓ | ✓ | | 10-year certain | √ | | | ### c.TSP Monthly Payments #### **Fixed Dollar Amount** - Amount specified by participant - Minimum payment \$25 - May change dollar amount annually - Transfer payments to an IRA or another eligible plan* (if payments expected to last <10yrs) - Adjust amount of tax withholding* (if payments expected to last >10yrs or more) - May change direct deposit information - May request a final single payment anytime #### **Based on Life Expectancy** - Payments are computed by TSP - Amount automatically adjusts annually - May adjust amount of tax withholding - May make a one-time change to fixed dollar amount - May request a final single payment anytime Example: Account balance = \$100,000 & request \$1,000/month, therefore: \$100,000/\$1,000 = 100 months and 100<120, so may transfer ^{*} Ability to transfer or adjust withholding depend upon type of payment per IRS rules (will be discussed later) #### d. Custom: Mixed Withdrawal - IV. WITHDRAWAL ELECTION This section is required. Choose one or more methods. Indicate percentages in whole numbers. If choosing monthly payments, include the dollar amount of each payment or choose to have the TSP compute your payments based on your life expectancy. - 23. I would like to withdraw my entire account balance as follows: - a. 10.0% Single Payment - b. | 2 0 .0% Life Annuity (Must equal \$3,500 or more. Also complete Page 6.) - c. | 7 0 .0% TSP Monthly Payments → Tell us how to pay your monthly payments: - 100 % (Total a, b, and c) - \$ _____,___.00 per month (\$25.00 or more) - Compute my payments based on my life expectancy. # Required Minimum Distributions After you have separated from Federal service or the uniformed services, you are required to make a withdrawal choice by April 1 of the year following the year you turn age $70\frac{1}{2}$ You must receive your "Required Minimum Distribution" (RMD) for the calendar year in which you turn $70\frac{1}{2}$, but you have until April 1 of the following year to make the withdrawal RMDs are determined using the IRS Uniform Lifetime Table You must continue to receive RMDs from your TSP account each year thereafter so long as you have a remaining balance If you are still a Federal employee employed at age 70½, your required withdrawal must begin by April I of the year following the year you separate ### Required Minimum Distributions #### **Uniform Lifetime Table** #### **RMD** = Account Balance ÷ Distribution Period = % of account balance | Uniform Lifetime | Table for | Calculating | Minimum | Distributions* | |-------------------------|-----------|-------------|----------------|----------------| |-------------------------|-----------|-------------|----------------|----------------| | Age | Distribution Period | Age | Distribution Period | Age | Distribution Period | |-----|----------------------|-----|---------------------|------|---------------------| | 70 | 27.4 - 3.65% | 90 | 11.4 | 110 | 3.1 | | 71 | 26.5 - 3.77% | 91 | 10.8 | 111 | 2.9 | | 72 | 25.6 - 3.91% | 92 | 10.2 | 112 | 2.6 | | 73 | 24.7 - 4.05% | 93 | 9.6 | 113 | 2.4 | | 74 | 23.8 - 4.20% | 94 | 9.1 | 114 | 2.1 | | 75 | 22.9 - 4.37% | 95 | 8.6 | 115+ | 1.9 | | 76 | 22.0 - 4.55 % | 96 | 8.1 | 1101 | 1.7 | | 77 | 21.2 - 4.72% | 97 | 7.6 | | | | 78 | 20.3 - 4.93% | 98 | 7.1 | | | | 79 | 19.5 - 5.13% | 99 | 6.7 | | | | 80 | 18.7 - 5.35% | 100 | 6.3 | | | | 81 | 17.9 | 101 | 5.9 | | | | 82 | 17.1 | 102 | 5.5 | | | | 83 | 16.3 | 103 | 5.2 | | | | 84 | 15.5 | 104 | 4.9 | | | | 85 | 14.8 | 105 | 4.5 | | | | 86 | 14.1 | 106 | 4.2 | | | | 87 | 13.4 | 107 | 3.9 | | | | 88 | 12.7 | 108 | 3.7 | | | | 89 | 12.0 | 109 | 3.4 | | | #### **Planning & Tools** Learn more about designing your investment plan Get the most out of your retirement savings by carefully developing a plan for your TSP account. #### **Investment Strategy** Review a list of questions you should ask yourself before you invest, and find out how to maximize your retirement savings using the benefits of compounding, tax deferral, and account consolidation. Learn more #### Calculators Use these calculators to help you plan for a comfortable retirement: - How Much Should I Save? (Ballpark Estimate) - How Much Will My Savings Grow? - How Much Can I Contribute? - Paycheck Estimator - Contribution Comparison Calculator - Retirement Income Calculator - TSP Monthly Payment Calculator - Estimate Loan Payments #### **Retirement Planning Phases** It is never too early or too late to take advantage of what the TSP has to offer. Consider how to make your TSP savings work for you through contribution elections, catch-up contributions, and asset allocations throughout your career and as you near retirement. Learn more #### Living in Retirement Consider how to adjust your asset allocation and determine an effective withdrawal strategy to meet your unique needs during retirement. Learn more ## Other Considerations Withdrawal Rules ## **Spouses' Rights** | Retirement
Plan | Requirement* | Exceptions [†] | |----------------------------------|---|--| | FERS or
Uniformed
Services | Notarized spouse signature required** | Whereabouts unknown or exceptional circumstances - TSP-16 or TSP-U-16 required | | CSRS | Spouse is entitled to notification of the participant's withdrawal election | Whereabouts unknown - TSP-16 required | ^{*}If account balance is less than \$3,500, spouse's signature/notice is not required †Waiver of spouse's signature/notification valid for 90 days from approval ^{**}If married but no spouse signature: Spouse is entitled to a Joint Life Annuity with 50% Survivor Benefits, Level Payments, and no cash refund feature ## Important Tax Information About Payments From Your TSP Account Fact Sheet - Terms and definitions (Eligible Rollover Distributions, Qualified Distributions, Transfer vs. Rollover) - Proportional (pro-rata) withdrawals - Transferring or rolling over your TSP distribution - What we withhold for taxes - Taxable distributions on loans after separation from service - 10% Early withdrawal penalty tax - Required Minimum Distributions - Death Benefit payment and court-ordered payments -
Tax Treatment for TSP Payments Chart ## Tax Withholdings & Portability | Type of Payment | Eligible for transfer or rollover? | Federal income
tax
withholding rate | |---|------------------------------------|--| | Lump sum distributions: Single payments, age-based and partial withdrawals, final withdrawal following a series of monthly payments | Yes | 20% (mandatory)
unless transferred | | Monthly payments for less than 10 years | Yes | 20% (mandatory) unless transferred | | Monthly payments for 10 years or more | No | As if Married w/3 (may be changed or waived) | | Monthly Payments based on life expectancy | No | As if Married w/3 (may be changed or waived) | ## Eligible Rollover Distributions Distribution to Participant* Whatever isn't transferred will be distributed *Tax-deferred (traditional) distributions only are eligible to be rolled over Thrift Savings Plan over to Traditional IRA, eligible employer plan, or Roth IRA within 60 days ## **Exceptions to the IRS Early Withdrawal Penalty** #### The 10% IRS Early Withdrawal Penalty does not apply to payments that are: - Received at age 59½ or later - Received after you separate/retire during or after the year you reach age 55 (or the year you reach age 50 if you are a public safety employee as defined in section 72(t)(10)(B)(ii) of the IRC) - TSP monthly payments based on life expectancy - Lifetime annuity payments - Ordered by a domestic relations order - Made because of death - Made from a beneficiary participant account - Received in a year you have deductible medical expenses that exceed 10% of your adjusted gross income (7.5% if you or your spouse is 65 or over) - Received as a result of total and permanent disability - Received by military reservists called to active duty for < 179 days and distribution is received between the date of the order or call and the close of the active duty period ## **TSP Death Benefits** Planning Your Legacy ### **TSP Death Benefits** - By default, death benefits are disbursed according to "statutory order of precedence:" - 1) Spouse, 2) natural and adopted children, 3) parents, 4) appointed executor or administrator of your estate, 5) next of kin - Alternatively, you may designate beneficiary(ies) on Form TSP-3, Designation of Beneficiary - Can be: spouse, other individual(s), trust, estate, legal entity/corporation - Death is reported to the TSP on Form TSP-17, Information Relating to Deceased Participant - The beneficiary will receive IRS Form 1099-R reporting the distribution | | ON OF BENEFICIARY | | |--|--|--| | I. PARTICIPANT INFORMATIO | N—This applies to my: Civilian Uniform | ed Services Beneficiary Participant Acco | | Last Name | First Namo | Middle Name | | TSP Account Number | Date of Birth Imm/dd/www | Daytime Phone (Area Code and Number) | | | | Foreign address? | | Street Address or Box Number | | | | Street Address Line 2 | | | | City | State | Zip Code | | . CANCELLATION—To cancel at
death, payment from the TSP will be | Il previous designations without designating new bene
e made according to the statutory order of precedence | ficiaries, check the box below. In the event of your | | | prior beneficiary designations without naming new | | | . PRIMARY BENEFICIARY D Relationship to you: Spouse | | gal Entity/Corporation Share: | | Recationship to you:spouse | Uther Individual Irust Estate Le | gat Entity/Corporation Strate: | | Name of Individual (Last, Hrst, Middle)/Trust | /Estate/Legal Entity or Corporation | SSN/EIN/Tax ID | | Name of Trustee/Executor (if applicable) | | Date of Birth (mm/dd/yyyy) | | Address: | | Foreign address? Check here. | | Relationship to you: Spouse | Other Individual Trust Estate Le | gal Entity/Corporation Share: | | | | | | name or individual (Last, First, Midfle)/Trust | /Estate/Legal Entity or Corporation | SSN/EIN/Tax IU | | Name of Trustee/Executor (if applicable) | | Date of Birth/mm/dil/yyy/ Foreign address? | | Address: | | Check here. | | Relationship to you: Spouse | Other Individual Trust Estate Le | gal Entity/Corporation Share: | | Name of Individual (Last, First, Middle)/Trust | /Estate/Legal Entity or Corporation | SSN/EIN/Tax ID | | | | | | Name of Trustee/Executor (if applicable) Address: | | Date of Birth [mm/dd/yyy/] Foreign address? | | | | Check here. | | must be age 21 or older and cann | n is valid only if all pages are signed, dated, and the
ot be a primary or contingent beneficiary of any por | tion of this TSP account. By signing below, th | | with the participan | at either signed in the witness's presence or inform | Check here and go to Page 2 if naming | | Participant Signature | Date Signed [mm/dd/yyy] | more than 3 primary beneficiaries. | | Witness Signature | Usite Segred Imm/dilawal | Witness Print Full Name | | Witness Signature | | The section of se | | | | FORM TSP-3, Page 1 (5/2017) | For more information, see tsp.gov/lifeevents or the TSP booklet, "Death Benefits" ## **Death Benefits: Update** #### Account Information Account Balance Recent Transactions **Activity Summary** Statements Correspondence from the Message Center #### Online Transactions Contribution Allocations Interfund Transfers TSP Loans Withdrawals #### Personal Information **Profile Settings** **Beneficiaries** #### Beneficiaries: Civilian You do not have a valid Form TSP-3, Designation of Beneficiary, on file. Your account will be distributed according to the statutory order of precedence required by law. ONLY complete Form TSP-3, Designation of Beneficiary, if you want distribution to be made in a way other than the following order of precedence: - To your spouse - If none, to your child or children equally, with the share due any deceased child divided equally among that child's descendants - 3. If none, to your parents equally or to the surviving parent - 4. If none, to the appointed executor or administrator of your estate - 5. If none, to your next of kin who would be entitled to your estate under the laws of the state in which you resided at the time of your death As used here, "child" means either a biological child or a child adopted by the participant. It does not include your stepchild unless you have adopted the child. Nor does it include your biological child if that child has been adopted by someone other than your spouse. The term "parents" does not include stepparents who have not adopted you. Designate New Beneficiaries ## **Spouse Beneficiaries** BPA account owner will have same investment and withdrawal options as separated TSP participants BPA accounts cannot accept transfers or rollovers from other plans or IRAs Interfund transfers follow same rules that apply to all account holders Thrift Savings Plan ## **Beneficiary Participant Account Rules** - Spouse may designate beneficiaries using Form TSP-3 - Death benefit payments from a BPA are single payments to the designated beneficiaries - Cannot be transferred or rolled over to an IRA (to include inherited IRA) or eligible employer plan - Required Minimum Distributions from BPA: - Begin date is based on age of the deceased TSP participant - Amount is based on age of the beneficiary ## **Considerations with BPA Transfers** | | ВРА | Other Employer
Plan | IRA | |--------------------------------|--|--|---| |
Successor
Beneficiaries | Death benefit payments
to successor beneficiaries
may not be transferred or
rolled over | Death benefit payments to
successor beneficiaries may
be transferred or rolled
over | Death benefit payments to successor beneficiaries may be transferred or rolled over | | Early Withdrawal Penalty | No penalty on early
distributions | No penalty on distributions after age 59½ Exceptions exist – see "exceptions slide" | No penalty on distributions after age 59½ (other exceptions may apply) | | Spousal Rights | Spousal rights
not applicable | Spousal rights
apply <mark>per</mark> applicable laws
and plan rules | Spousal rights
not applicable | | Required Minimum Distributions | Required beginning date based on age of deceased participant & Required payment amount based on spouse's age | Required beginning date based on when beneficiary turns 70½ or retires, whichever is later | Required beginning date based on when beneficiary turns 70½ | ## **Non-Spouse Beneficiaries** Paid as a single payment Payments transferred to an Inherited IRA account are not subject to withholding #### **Inherited IRAs** - Allows non-spouse beneficiaries to take the IRC Required Minimum Distribution amount based on their age - The remaining balance continues to grow - Each year the IRC minimum required distribution increases slightly - Beneficiaries may want to seek assistance of a tax professional to discuss options # Resources for Participants **Getting Help** ## **Access Your TSP Account** My Account | Plan Participation | Investment Funds | Planning & Tools | Life Events | Participant Support View account balance **View Annual & Quarterly Statements** Change contribution allocation Request interfund transfers Request loans and withdrawals Create (or change a user ID) Change or request a Web password ## **Contacting the TSP** Answer Center Messages The answers to many of your questions can be found right here in the Message Center. If you don't see your question in the list of frequently asked questions, you can search for the answer using our search tool below. Find an Answer ## **TSP Publications** Managing Your Account Managing Your Account